| _ | Onset of the Somali Jet in the Arabian Sea During June 1997 | |----|---| | 1 | Onset of the Soman Jet in the 7 theolan Sea 2 many sand | | 2 | | | 3 | | | 4 | | | 5 | | | 6 | David Halpern | | 7 | and | | 8 | Peter M. Woiceshyn | | 9 | | | 10 | | | 11 | | | 12 | Earth and Space Sciences Division | | 13 | Jet Propulsion Laboratory | | 14 | California Institute of Technology | | 15 | Pasadena, CA 91109 | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 25 | | | 26 | | | 27 | | | | | Abstract. The National Aeronautics and Space Administration scatterometer (NSCAT) surface wind vectors are used to describe the rapid onset of the Somali Jet throughout the Arabian Sea. In June 1997 the time of Somali Jet onset varied over the Arabian Sea, with 17 - 18 June the average time. The Somali Jet appeared first in the western Arabian Sea, expanded over two weeks to encompass the Arabian Sea, and produced a 3-fold increase in surface wind convergence in the eastern Arabian Sea. The onset time of the 12 m s⁻¹ isotach preceded by 3 - 4 days the onset of monsoon rainfall in Goa. For Somali Jet wind speeds above 10 m s⁻¹, the 2-day 1° x 1° sea surface temperature decreased 0.5°C per 1 m s⁻¹ increase in colocated wind speed. The Somali Jet created a north-south distribution of Ekman pumping and suction in the central Arabian Sea to enhance the eastward surface current by 0.1 m s⁻¹. The Somali Jet doubled the southward Ekman transport across the southern boundary of the Arabian Sea. In June 1997 when the most-intense El Niño episode of the century was in its onset phase, the southward Ekman transport across the southern boundary of the Arabian Sea was one-half that observed since 1992. ### 1. Introduction Arabian Sea during the summer monsoon, is believed to precede the onset of rainfall along the west coast of India [Desai et al., 1976; Krishnamurti et al., 1981; Yadav and Kelkar, 1989]. Near Somalia the onset duration is about one week [Fieux and Stommel, 1977]. Until June 1997 when satellite-borne instrumentation measured surface wind vectors with adequate sampling, there were insufficient surface wind vector data to describe the rapid onset throughout the Arabian Sea. A 2-day 1°-latitude x 1°-longitude surface wind vector data product was created from National Aeronautics and Space Administration (NASA) scatterometer (NSCAT) measurements of surface roughness [Graf et al., 1998]. NSCAT data are used to describe Arabian Sea winds ! The onset of the Somali Jet, which is the intense southwesterly surface wind over the velocities in nearly every 1° x 1° area. The root-mean-square (rms) accuracy of NSCAT 10-m during June 1997. Every 2 days NSCAT recorded 20 - 40 instantaneous 25-km x 25-km wind height wind speed was 1 m s⁻¹ [Freilich and Dunbar, 1999]. The last day of data was 29 June 1997 because of an accident to the satellite solar panels. Prior to the NSCAT launch in August 1996, surface wind vector data products consisted of ship reports, data-assimilation forecast-analysis simulations made at a numerical weather prediction (NWP) center, European Remote Sensing (ERS) satellite scatterometer wind vector measurements, and their combination. Ship-wind observations are too sparse to delineate the Somali Jet onset over the Arabian Sea, e. g., during June 1997 only 15% of the 1° x 1° areas had at least one ship report every 2 days. Because of data-assimilation procedures NWP wind vector products do not adequately capture horizontal scales of motion for distance less than about 500 km [Halpern et al., 1999], which would aliase the narrowness of the Somali Jet. The ERS orbit and one-sided (in contrast to the two-sided NSCAT) scatterometer yielded data with a minimum 3-day repeat cycle, which would aliase the rapid Somali Jet onset. Our NSCAT findings include the first description of the Somali Jet as it developed across the Arabian Sea. The Somali Jet produces a unique climatological feature: sea surface temperature is lower in July than in April [Hastenrath and Lamb, 1979]. We present an empirical relationship between the increase of NSCAT wind speed and the decrease of satellite-derived sea surface temperature at 2-day intervals; previous studies considered time intervals of 1 month, which could not be representative of wind-mixing processes in the Arabian Sea where the 2- to 3-day inertial period is the appropriate time scale. The asymmetrical distribution of phytoplanton north and south of the axis of the Somali Jet is believed to be caused by the wind-forced vertical velocity at the bottom of the Ekman layer [Brock et al., 1991], named w_E. We show the rapid evolution of w_E, which heretofore had not been documented. An explanation for the time difference between the times of onset of the Somali Jet in the western Arabian Sea and rainfall along the central part of the west coast of India is explored with NSCAT-derived surface wind convergence and satellitederived integrated cloud liquid water content. Sea surface temperature and integrated cloud liquid water content data were measured from Advanced Very-High Resolution Radiometer (AVHRR) and Special Sensor Microwave Imager (SSMI) instruments, respectively. ## 2. Somali Jet ٠. 1 2 There is no definition for the onset of the Somali Jet. Appropriate characteristics for the 3 onset of the Somali Jet are wind direction towards India, sustained wind speeds above 7.5 m s⁻¹, May or June for the time of occurrence, and the rise in wind speed would occur over about 1 4 week. The 7.5 m s⁻¹ threshold, which corresponds to the approximate average wind speed over 5 6 the global ocean, is chosen because Somali Jet speeds would be greater than the global average 7 wind speed. During June - August the largest surface wind speeds in the Northern Hemisphere are 8 found in the Arabian Sea [da Silva et al., 1997]. Conditions of southwesterly direction and speed greater than 7.5 m s⁻¹ must persist for at least six consecutive days, which is 2 - 3 inertial periods 9 10 in the Arabian Sea and is the time associated with development of Ekman currents. With this 11 definition, the average start time of the Somali Jet over the Arabian Sea was 17 - 18 June 1997. 12 The onset time was not the same throughout the Arabian Sea (Figure 1). Sixteen percent of 13 the Arabian Sea (8°N - 24°N, 50°E - 77°E) had a single onset time of 15 - 16 June and in another 14 16% the onset time was 17 - 18 June, with nearly all these areas occurring between 60°E and 70°E. West of 60°E and north of 20°N, many 1° x 1° regions had multiple onset times, with the first onset 15 16 in May, which is the time portraved in Figure 1. Where multiple onsets occurred, wind speeds subsequently dropped below 7.5 m s⁻¹ and then in mid-June the wind speed increased above 7.5 m 17 18 s⁻¹, which was maintained until the end of the record on 29 June. High winds were defined to be above 12 m s⁻¹, which produce rough seas. At the time of the 19 20 Somali Jet onset, high wind speeds did not occur simultaneously throughout the Arabian Sea. The 21 12 m s⁻¹ isotach first appeared on 15 - 16 June in a small area off Somalia, but not adjacent to the 22 coast (Figure 2), indicating acceleration of the Somali Jet as it penetrated the Arabian Sea. Coastal 23 upwelling lowered sea surface temperature which lowered air temperature over the coastal ocean to 24 produce a southwesterly geostrophic wind offshore of Somalia to locally enhance the Somali Jet. 25 As the Somali Jet marched across the Arabian Sea, the cross-stream dimension expanded. On 29 26 June when high wind speeds were first observed along 70°E, the Somali Jet engulfed nearly the entire Arabian Sea. During the initial two weeks after the onset of monsoon winds, the easternmost extent of the 12 m s⁻¹ isotach moved 1000 km eastward at about 1 m s⁻¹. Very high wind speeds, which were those above 15 m s⁻¹ and which a seaman would characterize to be a moderate gale, appeared intermittently. The 15 m s⁻¹ isotach first appeared on 19 - 20 June when it was centered at 15°N, 59°E (Figure 2). It next appeared on 27 - 28 June, and the following day the 15 m s⁻¹ isotach covered a greatly expanded region centered at 14°N, 61°E. On 29 June, an additional patch of gale winds was located near Somalia. Perhaps the secondary patch off Somalia represented the beginning of the second active monsoon interval, analogous to active and lull rainfall periods over India. Two features associated with monsoon winds were not observed. An onset vortex has occurred over the Arabian Sea on 37 occasions during 1901 - 1968 [Krishnamurti et al., 1981], but was not observed in June 1997 (Figure 2). The two-branch structure of the Findlater Jet [Findlater, 1969], which is the intense southwesterly wind at 1-km height, was not observed (Figure 2). A split Somali Jet was also not observed in July 1995 [Halpern et al., 1998]. # 3. Time Interval Between Onsets of Somali Jet and Rainfall The onset of monsoon rainfall along the west coast of India begins in the south, usually in early June, and moves northward, reaching Mumbai (Bombay) about 10 - 15 days later [*Dhar et al.*, 1980]. The India Meteorological Department definition of onset time of monsoon rainfall involves observations from more than a single site and a threshold rainfall amount dependent upon locality. We chose Goa, a small coastal state at about 15°N, where India's National Institute of Oceanography is located. The time of monsoon rainfall onset is the second day in a series of at least three consecutive days in which each daily rainfall accumulation is 5 cm or more. Ample rainfall for three successive days delineates the approximate 1-week interval of pre-monsoon showers, which sometimes are quite intense but which would not yield substantial rainfall for 3 successive days. The arbitrarily-defined 5-cm threshold value was 5-fold the daily amount measured during June - September 1997 [*Bell and Halpert*, 1998]. For June 1997, daily rainfalls 1 at four stations (Vengurla, Dabolim, Mormugao, Panjim) were averaged, and the onset time of 2 monsoon rainfall at about 15°N was 19 June (Figure 3), which was about 12 days after the usual 3 time of occurrence [Dhar et al., 1980]. June 19 was 3 - 4 days after the appearance of the 12 m s⁻¹ 4 isotach in the Arabian Sea. The rainfall onset phase lasted about a week. In June 1997, the first 5 lull lasted 6 days, which is typical. The next active phase began with a deluge on 29 June (Figure 6 3), when the Somali Jet reached 70°E and covered most of the Arabian Sea. 7 We hypothesize that the time interval between the onsets of the Somali Jet in the western 8 Arabian Sea and rainfall in Goa is related to wind divergence. Horizontal wind divergence (or 9 convergence, which is equal to the negative value of divergence) was computed with the 1° x 1° 10 time-averaged east-west and north-south wind components for 4 - 16 and 17 - 29 June (Figure 4). 11 Before onset of the Somali Jet, the surface wind was divergent (convergent) west (east) of 60°E 12 and the trend of the zero-divergence isoline near 60°E was approximately northeast-southwest. 13 During 4 - 16 June, the average convergence east of 60°E was 0.8x10⁻⁶ s⁻¹. After onset of the Somali Jet, the zero-divergence isoline near 60°E became aligned approximately parallel to the west 14 15 coast of India. During 17 - 29 June, the average convergence east of 60°E was 2.8x10⁻⁶ s⁻¹, more 16 than a 3-fold increase. Horizontal gradient computational noise and aliasing of small-scale wind 17 fluctuations stymied estimation of surface wind convergence at 2-day intervals, making it very 18 difficult to determine with NSCAT data whether surface wind convergence in the eastern Arabian 19 Sea had intensified before the onset of monsoon rainfall in Goa. 20 Integrated water vapor (also called total precipitable water) and integrated cloud liquid water 21 content data produced by Ferraro et al. [1996] are used to show the reasonableness of a linkage 22 between increased surface wind convergence and rainfall. During northern hemisphere summer, 23 the moistest air throughout the global atmosphere is over the Indian Ocean, where the integrated 24 water vapor is nearly 60 mm [Ferraro et al., 1996]. Over the eastern Arabian Sea, the average 25 amount of integrated water vapor during 4 - 16 June and 17 - 29 June 1997 differed by 2%, which 26 is one-fifth of the 10% uncertainty associated with an estimate of integrated water vapor. Thus, the 27 moistness of the air was the same before and after the onset of the Somali Jet. In contrast, the ŀ - 1 integrated cloud liquid water content east of 60°E was 40% larger during 17 29 June compared to - 2 4 16 June 1997. The increase in integrated cloud liquid water was more than 2-fold greater than - 3 the expected error [Weng et al., 1997]. It is tempting to speculate that the increased surface wind - 4 convergence created by the Somali Jet as it marched across the Arabian Sea pumped moist air - 5 upwards where condensation occurred. Intense evaporation would presumably supply enough - 6 water vapor for the air to remain saturated. 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 ## 4. Wind-Driven Ocean-Atmosphere Interactions # 4.1 Sea Surface Temperature After the onset of the Somali Jet, sea surface temperature lowering in the Arabian Sea is influenced by upwelling and entrainment of colder water from below, offshore advection of colder water from coastal upwelling areas, evaporation, and solar radiation. We describe the total change in sea surface temperature following the development of the Somali Jet; it is beyond the scope of this study to describe the relative importance of different processes affecting sea surface temperature. Clouds prevented 2-day 1° x 1° AVHRR data from having the excellent coverage of NSCAT, which operated at cloud-piercing microwave frequencies. Sea surface temperatures averaged over 1 - 14 June represented the pre-monsoon sea surface temperature field. Beginning 15 - 16 June the 2-day 1° x 1° AVHRR sea surface temperature difference from the pre-monsoon value were collocated with NSCAT wind speed. On 15 - 16 June and 17 - 18 June, when no AVHRR sea surface temperature retrievals had occurred in the high wind speed area near Somalia, the collocated wind speeds were low, solar radiative heating of the ocean continued, and the average collocated sea surface temperature rose 0.2°C (Figure 5), which was less than the 0.5°C rms accuracy of global AVHRR data for June 1997 [Halpern et al., in preparation]. AVHRR and NSCAT matchups in the high wind speed region first occurred on 19 - 20 June when the average collocated sea surface temperature dropped 1.0°C and the average collocated wind speed was 9.6 m s⁻¹. During 23 - 29 June, the average collocated sea surface temperature decreased almost linearly with wind speed, i. e., Δ SST (°C) = -0.6 S (m s⁻¹) + 5.3, where Δ SST is the 2-day 1° x 1° average sea surface temperature difference relative to the pre-monsoon onset and S, collocated wind speed, 2 was between 10.5 and 12.5 m s⁻¹. #### 4.2 Ekman Transport Employing conservation of mass, a lowest-order approximation of southwest monsoon ocean circulation in the Arabian Sea is southward flow across the southern boundary along 8.5°N, flow from the thermocline into the near-surface layer, and water entering the Arabian Sea by the western boundary Somali Current. Attention is focused on the southward Ekman transport along 8.5°N because it is an important feature in the meridional overturning of the Indian Ocean. Also, it was a subject of a recent oceanographic expedition [Chereskin et al., 1997]. The method to compute southward Ekman transport is described by Halpern et al. [1998]; however, herein wind stresses were computed from the Cartesian components of each wind vector. During 4 - 16 June (before onset of Somali Jet) and 17 - 29 June (after onset of Somali Jet), During 4 - 16 June (before onset of Somali Jet) and 17 - 29 June (after onset of Somali Jet), the southward Ekman transports along the southern boundary of the Arabian Sea at 8.5°N were 4.4 and 9.9x10⁶ m³ s⁻¹ (1x10⁶ m³ s⁻¹ = 1 Sv), respectively, i. e., the Somali Jet doubled the southward Ekman transport at 8.5°N. A 3-Sv Ekman transport along the southern boundary of the Arabian Sea is a criterion for significant difference because it would correspond to an Ekman current averaged over a 50-m thick layer of 2 cm s⁻¹, which is a measurable quantity. June 1997 was coincident with the onset phase of the most intense El Niño in a hundred years. Whether the June 1997 surface winds over the Arabian Sea had been influenced by El Niño is explored with the southward Ekman transport at 8.5°N. A priori we did not anticipate the El Niño to exert a stong effect because the correclation coefficient between the Indian monsoon and El Niño was 0.5 [Webster et al., 1998], indicating only 25% of the variances were linearly related. Allowing the 1 - 29 June interval to represent the entire month, the June monthly mean NSCAT southward Ekman transport across the southern boundary of the Arabian Sea was 7.3 Sv, which was nearly identical to that (7.6 Sv) computed with ERS scatterometer data. Using ERS wind vector measurements, the June 1992, 1993, 1994, and 1995 monthly mean southward Ekman transports were 13.4, 13.0, 15.1, and 13.5 Sv, respectively [Halpern et al., 1998]; for June 1996 and 1998 the results were 14.6 and 13.6 Sv, respectively. The mean southward Ekman transport for June 1992 - 1996 and 1998 was 13.9 Sv. The interannual range was less than 3 Sv and, therefore, not significant. Thus, the June 1997 southward Ekman transport at 8.5°N was about 6.6 Sv (or 50%) lower than that found for six other years. Inspection of June charts of June mean wind speed and direction showed that the Somali Jet along $8.5^{\circ}N$ in June 1997 was 1 - 2 m s⁻¹ slower in the western and eastern Arabian Sea and the direction in the eastern Arabian Sea had a stronger southerly component compared to June of the other years. The cause of the anomalous zonal wind stresses along 8.5°N in June 1997 is unknown, although it is tempting to speculate that it was related to the 1997 El Niño episode. #### 4.3 Ekman Pumping and Suction at the bottom of the Ekman layer. The method to compute w_E from wind stress components is described by *Halpern et al.* [1998]. During 4 - 16 June, w_E had relatively small speeds and did not display the north-south pattern of upward and downward motions (Figure 6) associated with monthly mean monsoon winds. During 17 - 29 June, upwelling (downwelling) occurred north (south) of the approximate position of the axis of the Somali Jet (Figure 6). The $w_E = 0$ isoline had a quasi-zonal distribution across the Arabian Sea by 19 - 20 June 1997, indicating a local set-up time for Ekman pumping and suction of about 2 - 3 inertial periods after onset of the Somali Jet. An oceanographic tenet is that fluctuations of w_E and thermocline depth are inversely related; therefore, an eastward ocean current should develop in the central Arabian Sea in response to the Somali Jet. Variations of thermocline depth are represented by satellite-derived sea surface height data recorded by the Ocean Topography Experiment satellite, named TOPEX/Poseidon. Attention is focused on the 60 - 65°E zone north and south of about 15°N where the $w_E = 0$ isotach was nearly zonal after the Somali Jet onset. The average $60^{\circ}E$ - $65^{\circ}E$ July-minus-May 1997 sea surface height at $14.5^{\circ}N$ was 19 cm higher than that at $18.5^{\circ}N$, with an approximate linear slope between Ekman pumping and suction are the downward and upward, respectively, vertical velocities 1 14.5°N and 18.5°N. The 4.2x10⁻⁷ north-south sea surface slope corresponds to 0.1 m s⁻¹ eastward 2 surface geostrophic current in July relative to that in May. This was equal to the average eastward 3 motion of 15-m drogued satellite-tracked drifters (serial numbers 19163, 19168 and 19830 in May 4 and July, 19834 in May, 19829 in July) located from 13°N to 20°N. In June 1997 the value of w_E integrated over the Arabian Sea, was -2.4 Sv, i. e., the vertical transport of water was from the Ekman layer into the thermocline. The June 1997 direction of the vertical transport was opposite to that determined for June 1992 - 1995 [Halpern et al., 1998] and 1996 and 1998. In June 1992 - 1996 and 1998 the mean \pm standard deviation and minimum value of the vertical transports were 5.7 ± 1.3 and 3.5 Sv, respectively. The vertical transport difference between the June 1997 value and the minimum value for six other years was, when converted to vertical velocity, nearly three times larger than the 0.6×10^{-6} m s⁻¹ uncertainty associated with vertical velocity estimated from the continuity equation and horizontal current measurements. ### 5. Discussion The high-sampling attribute of NSCAT has been used to describe the onset of the Somali Jet and associated ocean-atmosphere interactions in the Arabian Sea in June 1997. The 3- to 4-day earlier time of onset of the 12 m s⁻¹ isotach compared to the time of onset of monsoon rainfall in Goa was related to the movement of the Somali Jet across the Arabian Sea and the associated development of a 3-fold increase in surface wind convergence. We suggest that deceleration of the Somali Jet by the Indian subcontinent produced intense surface wind convergence in the eastern Arabian Sea; this hypothesis should be tested with atmospheric model simulations made with and without mountains. A consequence of the Somali Jet slowing down would be an increase in upward flux of moisture, which was represented by a 40% rise in total amount of cloud liquid water in the eastern Arabian Sea. Orographic uplift also contributed towards rainfall formation. The Somali Jet lowered sea surface temperature of about 0.5°C per 1 m s⁻¹ increase in wind speed for wind speeds from 10 - 13 m s⁻¹; however, the sea surface temperature remained above 27°C so that the tendency for atmospheric convection was high. The Somali Jet introduced a meridional distribution of w_E in the central Arabian Sea, which could have created a north-south tilt of sea 1 2 level to enhance the eastward geostrophic current by 0.1 m s⁻¹ in July compared to May; this is 3 consistent with climatology [Molinari et al., 1990; Hastenrath and Greischer, 1991]. 4 In June 1997, the time of onset of monsoon rainfall in Goa was 12-days later than normal, 5 the southward Ekman transport at 8.5°N was 50% of normal, and the vertical transport was 6 downward from the Ekman layer instead of upward into the Ekman layer. It is possible that the 7 onset of the 1997 El Niño episode affected the early phase of the Indian monsoon, which would be 8 difficult to demonstrate because of the multiplicity of factors that produce the monsoon. The 9 anomalies did not influence the June - September strength of All-India rainfall, which was normal. 10 Although NSCAT provided surface wind vectors with high accuracy and unprecedented 11 sampling in time and space, a recommendation is made for a data product of similar accuracy and 12 higher sampling. Additional wind observations are required each day to reduce the uncertainty of 13 the onset time of the Somali Jet to 1 day, which would increase the effectiveness of the rainfall 14 forecast. Higher temporal sampling would reduce computational noise of horizontal gradients 15 associated with surface wind convergence. Surface wind convergence at 1-day intervals is 16 necessary to develop an empirical relationship between intensity of convergence and rainfall for 17 active and lull monsoon periods. Wind vectors recorded more frequently would yield a measure of 18 diurnal-period wind fluctuation, which influence phytoplankton blooms [McCreary, J. P., Jr., 19 personal communication, 1998]. Enhanced sampling of NSCAT-accuracy winds is likely with the 20 scheduled launches of NASA's QuikScat in 1999 and NASA's SeaWinds in 2000. 21 22 Acknowledgements. We are grateful to the following people who kindly provided data: Dr. R. 23 Ferraro (National Oceanic and Atmospheric Administration) for SSMI integrated water vapor and 24 SSMI total liquid water content data; Dr. R. Kelkar (India Meteorological Department) for rainfall 25 observations; S. Pouliquen (Centre ERS d'Archivage et de Traitement) for ERS wind vectors; Dr. 26 R. Reynolds (NOAA National Centers for Environmental Prediction) for AVHRR sea surface temperatures; Dr. R. Molinari (NOAA Atlantic Oceanographic and Meteorological Laboratories) 27 - and Dr. D. Olson (University of Miami) for drifter-buoy positions. Dr. S. Hastenrath (University - of Wisconsin) provided valuable comments on an early version of the manuscript. Helpful - 3 comments by two anonymous reviewers greatly clarified the presentation. The research described - 4 in this paper was performed, in part, by the Jet Propulsion Laboratory, California Institute of - 5 Technology, under contract with the National Aeronautics and Space Administration. 6 7 ### References - 8 Bell, G., and M. Halpert, Climate assessment for 1997, Bull. Amer. Meteor. Soc., 79, S1-S50, - 9 1998. - Brock, J. C., C. R. McClain, M. E. Luther, and W. W. Hay, The phytoplankton bloom in the - northwestern Arabian Sea during the southwest monsoon of 1979, J. Geophys. Res., 96, - 12 20613-20622, 1991. - 13 Chereskin, T. K., W. D. Wilson, H. L. Bryden, A Ffield, and J. Morrison, Observations of the - 14 Ekman balance at 8°30'N in the Arabian Sea during the 1995 southwest monsoon, *Geophys*. - 15 Res. Lett., 24, 2541-2544. - Desai, N. N., N. Rangachari, and S. K. Subramanian, Structure of low-level jet-stream over the - Arabian Sea and the Peninsula as revealed by observations in June and July during the monsoon - experiment 1973 and probable origin, *Indian J. Met. Hydro. Geophys.*, 27, 263-274, 1976. - 19 Dhar, O. N., P. Rakhecha, and B. Mandal, Does early or late onset of monsoon provide any clue - to subsequent rainfall during the monsoon season?, Mon. Wea. Rev., 108, 1069-1072, 1980. - Ferraro, R. R., F. Weng, N. C. Grody, and A. Basist, An eight-year (1987-1994) time series of - rainfall, clouds, water vapor, snow cover, and sea ice derived from SSM/I measurements, - 23 Bull., Amer. Meteor. Soc., 77, 891-905, 1996. - 24 Fieux, M., and H. Stommel, Onset of the southwest monsoon over the Arabian Sea from marine - reports of surface winds: Structure and variability, Mon. Wea. Rev., 105, 231-236, 1977. - 26 Findlater, J., Mean monthly air flow at low levels over the western Indian Ocean. Geophys. - 27 Mem., No. 115, H. M. S. O., London, 53 pp., 1971. - 1 Freilich, M. H., and R. S. Dunbar, The accuracy of the NSCAT-1 vector winds: Comparison with - NDBC buoys, J. Geophys. Res., in press, 1999. - 3 Graf, J., C. Sasaki, C. Winn, W. T. Liu, W. Tsai, and M. Freilich, NASA scatterometer - 4 experiment, Asta Astronautica, 43, 397-407, 1998. - 5 Halpern, D., M. H. Freilich, and R. A. Weller, Arabian Sea surface winds and ocean transports - determined from ERS-1 scatterometer, J. Geophys. Res., 103, 7799-7805, 1998. - 7 Halpern, D., M. H. Freilich, and R. A. Weller, ECMWF and ERS-1 surface winds over the - 8 Arabian Sea during July 1995, J. Phys. Oceanogr., in press, 1999. - 9 Hastenrath, S., and P. J. Lamb, Climatic Atlas of the Indian Ocean, vol. 1, Surface Climate and - 10 Atmospheric Circulation, 116 pp., Univ. Wisconsin Press, Madison, 1979. - 11 Hastenrath, S., and L. Greischer, The monsoonal current regimes of the tropical Indian Ocean: - Observed surface flow fields and their geostrophic and wind-driven components, J. Geophys. - 13 Res., 96, 126129-12633, 1991. - 14 Krishnamurti, T. N., P. Ardanuy, Y. Ramanathan, and R. Pasch, On the onset vortex of the - 15 summer monsoon, *Mon. Wea. Rev.*, 109, 344-363, 1981. - Molinari, R., D. Olson, and G. Reverdin, Surface currents in the tropical Indian Ocean derived - from compilations of surface buoy trajectories, J. Geophys. Res., 95, 7217-7238, 1990. - 18 da Silva, A. M., C. Young-Molling, and S. Levitus, Atlas of surface marine 1994, NOAA Atlas - NESDIS 17, National Oceanic and Atmospheric Administration, Washington, 91 pp, 1997. - Webster, P. J., V. O. Magaña, T. N. Palmer, J. Shukla, R. A. Tomas, M. Yanai, and T. - Yasunari, Monsoons: Processes, predictability, and the prospects for prediction, J. Geophys. - 22 Res., 103, 14451-14510, 1998. - Weng, F., N. C. Grody, R. Ferraro, A. Basist, and D. Forsyth, Cloud liquid water climatology - from the Special Sensor Microwave/Imager, J. Climate, 10, 1086-1098, 1997. - 25 Yadav, B. R., and R. R. Kelkar, Lower level wind flow over the Indian Ocean during the onset of - 26 monsoon -1987, Mausam, 40, 323-328, 1989. # List of Figures - 2 Figure 1. Distribution of times of onset of monsoon wind in 1° x 1° areas throughout the Arabian - 3 Sea. No onset time was determined in the white-color areas. - 4 Figure 2. NSCAT 2-day 1°x1° averaged scalar wind speeds for wind speeds ≥ 12 m s⁻¹ and - 5 associated vector-averaged directions from 15-16 June to 27-28 June 1997 and 1-day values for 29 - 6 June 1997. Times are shown in upper-left corner of each panel. One-size arrows delineate wind - 7 direction and are placed at 2° intervals for visual clarity. - 8 Figure 3. Daily rainfall averaged over four coastal stations near 15°N. Vengurla is located just - 9 north of Goa, the other stations are in Goa (Dabolim airport, Panjim harbor, and Panjim city), and - the distance between Vengurla and Panjim is 25 km. Dotted line represents the 5 cm per day - 11 threshold rainfall. 1 - 12 Figure 4. Surface wind divergence (positive values) and convergence (negative values) computed - 13 from the mean 4 16 June and 17 29 June 1997 east-west and north-south wind components in - 14 1° x 1° areas. Shaded region represents convergence. Contour interval is 10x10⁻⁶ s⁻¹. - 15 Figure 5. Average collocated values over the Arabian Sea of the difference in sea surface - temperature between a post-monsoon 2-day mean value and the pre-monsoon mean 1 14 June - 17 1997 sea surface temperature, represented by Δ SST, and the collocated wind speed. - 18 Figure 6. Vertical velocity at the bottom of the Ekman layer during 4 16 June and 17 29 June - 19 1997. Downward motion is shaded. Contour interval is 10⁻⁶ m s⁻¹. Figure 2 Figure 4 Figure 5 Figure 6